

TIME TRAVELLER 1

Alice Gibbons

AHEAD
BOOKS

Student's
Book

TIME TRAVELLER

Alice Gibbons

LANGUAGE SUMMARY

	Key Vocabulary	Grammar	CLIL Reading	Phonics
WELCOME! Page 4	Introducing yourself. Meeting the characters.	I am Max. (I'm Max.) I am Kim. (I'm Kim.) You are Zack. (You're Zack.)	Numbers 1-10 Colours	
1 HOORAY, ZACK! Page 8	<i>alien, jacket, tree, big, small, boy, girl, friend, toy</i>	You are small. You aren't small. Are you an alien? Yes, I am. / No, I'm not.	Children from around the world and their favourite toys: football, doll, tablet	Learn the letters and their sounds: Aa, Bb, Cc, Dd
2 ZACK IS HUNGRY! Page 16	Feelings: <i>happy, sad, hungry, angry</i> Describing: <i>thirsty, tall, short, ice cream</i>	He / She / It is ... (He's / She's / It's ...) Is he / she / it ...? He / She / It isn't ... Yes, he / she / it is. No, he / she / it isn't.	The City: <i>city, car, park, street, playground, building, dog, bird</i>	Learn the letters and their sounds: Ee, Ff, Gg, Hh
3 WE ARE CLEAN! Page 24	Describing: <i>dirty, clean, wet, nice</i> Animals: <i>panda, bear, elephant, monkey, penguin</i>	We / You / They are ... (We're / You're / They're ...) Are we / you / they ...? We / You / They aren't ... Yes, we / you / they are. No, we / you / they aren't.	Animals and the food they eat: <i>banana, fish, honey</i>	Learn the letters and their sounds: li, Jj, Kk, Ll
REVISION 1 Page 32	Units 1 2 3			
4 I CAN FLY! Page 34	Actions: <i>fly, bounce, kick, jump, swim, play, ride a bike, hit, run, catch, throw</i>	I / You / He / She / It can ... Can I / you / he / she / it ...? I / You / He / She / It can't ... Yes, I can. / No, I can't.	Sports: <i>champion, country, win, medal, want</i>	Learn the letters and their sounds: Mm, Nn, Oo, Pp
5 WHAT'S THIS, KIM? Page 42	School: <i>pencil, computer, desk, book, school, classroom, old, new, read, chair, crayon, scissors</i> Numbers 11-20	a / an It's a / an ...	The Classroom: <i>live, see, whiteboard, game, watch (v), sing, student</i>	Learn the letters and their sounds: Oq, Rr, Ss, Tt, Uu
6 THIS IS MY HOUSE! Page 50	Rooms: <i>house, kitchen, living room, bedroom, bathroom, garden</i> Furniture: <i>mirror, bed, window, lamp, table, TV, sofa</i>	this my / your / his / her	Homes from around the world: <i>flat, boat, igloo, tree house, people</i>	Learn the letters and their sounds: Vv, Ww, Xx, Yy, Zz
REVISION 2 Page 58	Units 4 5 6			

	Key Vocabulary	Grammar	CLIL Reading	Phonics
7 MMM! YUMMY! Page 60	Fruit: <i>fruit, banana, pear, pineapple, watermelon, cherry</i> Sweets: <i>cookie, cake, chocolate</i>	this / these Regular plurals with -s	Fruit and where it comes from: <i>country, flower grow, plant, beautiful</i>	Short vowel sounds a & o and long vowel sound a and o
8 MY BEDROOM! Page 68	The Home: <i>floor, cupboard, shelf</i>	there is / there are How many? Plurals with -ies Prepositions: <i>in, on, under</i>	Bedrooms from around the world: <i>brother, sister, bunk bed, share, sleep, top</i>	Short vowel sounds e and i
9 I LIKE CHICKEN! Page 76	Food: <i>chicken, salad, carrot, rice</i>	I like ... Do you like ...? I don't like ... Yes, I do. / No, I don't.	Food from around the world: <i>pizza, cheese, sausage, tomato, hamburger (burger), chips</i>	Short vowel sound u and contrast with short vowel sound a
REVISION 3 Page 84	Units 7 8 9			
10 WHERE ARE THEY? Page 86	Musical instruments: <i>guitar, drums, piano, violin watch (n)</i>	Where is ...? Where are ...? Prepositions: <i>behind, in front of, next to</i>	Children and Music: <i>band, music, sing, teacher, play</i>	Consonant sound: th
11 YOU'RE FUNNY, ZACK! Page 94	The Body: <i>nose, ear, hair, leg, foot, hand, arm, head, eye</i> Describing: <i>long (hair), short (hair)</i>	I / You have got ... I / You haven't got ... Have I / you got ...? Yes, I / you have. No, I / you haven't.	Clothes: <i>dress, jeans, shirt, shorts, t-shirt, wear</i>	Contrast between consonant sounds: sh and s
12 GOODBYE, ZACK! Page 102	Family: <i>mum, dad pretty, future, goodbye (bye-bye), spaceship</i>	He / She / It has got ... He / She / It hasn't got ... Has he / she / it got ...? Yes, he / she has. No, he / she hasn't.	A Space Station: <i>space, star</i>	Consonant sound: ch

REVISION 4
Page 110

Units **10 11 12**

END-OF-YEAR PLAY
Page 112

CHRISTMAS FUN
Page 114

STICKERS & CUT-OUTS

WELCOME!

STORY

1

1 Listen and read. 😊 CD1, 2

2

GRAMMAR

2 Listen and point. 😊 CD1, 3

I'm Kim.

You're Zack.

I'm Max.

3 Listen and repeat. 😊 CD1, 4

Hello! I'm Zack.
What's your name?

Hello!
I'm Kim.

I'm Max!

CHANT

4 Listen and chant. 🗣️ CD1,5

What's your name? What's your name?

I'm Max and I'm Kim.

I'm Zack and you're Maya.

Hello Kim and hello Maya.

Hello Zack and hello Max.

Hello!

VOCABULARY

COLOURS

5 Listen, point and say. 😊 CD1, 6

6 Match.

1.
2.
3.
4.
5.

- a. blue
- b. yellow
- c. green
- d. pink
- e. red

NUMBERS

7 Listen and say. 😊 CD1,7

one

two

three

four

five

six

seven

eight

nine

ten

8 Write the number.

1. + = three

2. + =

3. + =

4. + =

SONG

9 Listen and read. Then sing. 😊 CD1,8

One red, two red, three red balloons,
Four red, five red, six red balloons,
Seven red, eight red, nine red balloons,
Hip, hip hooray!

STORY

VOCABULARY

2 Listen and point. 😊 CD1, 10

an alien

a jacket

a tree

big

small

3 Listen and repeat. 😊 CD1, 11

CHANT

4 Listen and chant. 🎧 CD1, 12

Are you small? Are you small?
Yes, I am. Yes, I am.
Are you big? Are you big?
No, I'm not. No, I'm not.
Are you Zack? Are you Zack?
Yes, I am. Yes. I am! Hooray!

GRAMMAR

Grammar

You are a boy.

Are you a boy?

You are not a boy.

You are a girl.

Are you a girl?

You are not a girl.

Short answers: Are you an alien? **Yes, I am.** / **No, I'm not.**

you are = **you're**

are not = **aren't**

5 Answer *Yes, I am.* / *No, I'm not.*

1. Are you a boy? Yes, I am.
2. Are you a toy? _____
3. Are you a girl? _____
4. Are you an alien? _____

6 Ask and answer with a friend.

Word bank: a girl, an alien, a tree, a boy

Are you
a boy?

Yes, I am. /
No, I'm not.

SONG

7 Listen and read. Then sing. 😊 CD1, 13

I'm a boy. I'm not a girl.
I'm a girl. I'm not a boy.
You're my friend.
Let's play again!

I'm a girl. I'm not a boy.
I'm a tree. I'm not a toy.
You're my friend.
Let's play again!

WORDS

8 Match.

- 1 boy
- 2 toy
- 3 girl
- 4 friend
- 5 tree

CLIL READING

9 Listen and read. 😊 CD1, 14

Hello! I'm Pedro. I'm from Sao Paulo, Brazil. I like football. I'm a fan of the Sao Paulo Football Club. My favourite toy is my football.

Hello! I'm Kathy. I'm from Los Angeles, USA. I like dolls. My favourite toy is my doll, Emily.

Hello! I'm Marco. I'm from Rome, Italy. I like computer games. My favourite toy is my tablet!

10 Write Yes or No.

1. Pedro is from Italy. No
2. Kathy's favourite toy is her doll.
3. Marco likes his tablet.
4. Pedro is a girl.
5. Marco is a boy.

PROJECT

11

Write about you, in the Workbook p. 76.
Add a photo and draw your favourite toy.

I am Peter.

I'm from Italy.

My favourite toy is my football.

PHONICS

12 Listen and point. Then say. 😊 CD1, 15

13 Listen and circle. 😊 CD1, 16

1. d / c

2. d / c

3. a / b

4. a / b

LISTENING

14 Listen and tick the correct box. 😊 CD1, 17

SPEAKING

15 Look. Then ask and answer with a friend.

Word bank: small, big, white, green, blue

I'm green.
I'm big.

Are you a
tree?

Yes, I am!

WRITING

16

Complete.

1. b oy

4. s __ all

7. fo __ tball

2. __ oll

5. fr __ end

8. b __ g

3. t __ ee

6. jac __ et

9. g __ rl

TIME TRAVELLER 1

Time Traveller is a 6-level primary course for young learners of English. With fun characters, engaging tasks, and a captivating on-going story, the series is sure to delight pupils and lay strong foundations for a positive relationship with learning English. It is perfect for general use or preparation for the Cambridge English: Starter test.

Level

- Levels 1 & 2 cover the Cambridge English: Starters test syllabus.
- CEFR Level: Pre A1

Print Components

- **Student's Book**
- **Workbook** with **Alphabet Starter** section, **My Projects** section and **My Writing Corner** section
- **Teacher's Book** with step-by-step lesson plans and many tips & ideas for teachers to use in class
- **2 Audio CDs**
- **Language Assessments**
- **Extra online photocopiable materials** - available for teachers to download

Digital components

- **Cutting-edge IWB software** with animations for all the on-going story episodes, audio for all exercises, songs and chants
- **Our unique *Time Traveller* online gamified learning environment:** a child-safe environment for all learners to play, learn and thrive

AHEAD
BOOKS

www.aheadbooks.com

ISBN 978-8-898-43373-5

9 788898 433735